Wednesday, June 28th, 2006 Roger W. Marmaro The Hythane Company LLC #### **Overview of Presentation** - What is Hythane®? - A Step Toward the Hydrogen Economy - How can Hythane® help Implement CARB's ZBus bus strategy? - Possible course of action - Conclusions/Questions #### The Hythane® Story - Invented in 1989 by Frank Lynch and Roger Marmaro. - Initial concept: extend range of a lean burn hydrogen vehicle by adding CNG. - In 1990, HY-5 was designed to mimic the burn rate of Gasoline for duel fuel vehicles. - In 1992-93, HY-7 was developed for larger Diesel derivative NG engines with oxidization catalysts. - By 2002, extensive testing validated sweet spot for heavy-duty Hythane® engines at 7% H₂ by energy and 20% by volume. ## Past and Current Hythane® Projects - '89 tests of American Lung truck at CSU - '90-91 CARB tests of the HY-5 prototype - '92-93 NREL engine study at CSU - '93 EPA tests of National Fuel Gas (Erie, PA) van - '94-96 Montreal bus development, demo and testing by Environment Canada - '99-00 Upgrade Montreal buses for SunLine Transit - '03-04 Work with Cummins-Westport to develop engines for SunLine Transit (Thousand Palms, CA) - Ongoing development of Yuchai engines for China #### Hythane® Achievements - 1st Hythane® Vehicle Burns "HY5", 1990 - 5% Hydrogen (by Energy Content), Balance CNG - Tanks Under Truck Give 250 km Range - CARB tests showed ULEV emissions - 3-Vehicle Denver Hythane® Project, 1992 - Gasoline Truck, Compressed Natural Gas (CNG) Truck and "HY5" Truck (5 energy % H2 in CNG) - CDH Tests show 50% NOx reduction - Montreal Hythane® Bus Project (1995) - Environment Canada test shows 45% NOx reduction ### Hythane® Achievements (cont.) SunLine's Second Hythane® Bus Project (2004) - First engine manufacturer involvement in Hythane®(Cummins-Westport) - 20-32% hydrogen by volume - Best emissions reduction to date (50% NOx decrease with 7% hydrogen energy [20% by volume]) - Some of SunLine's hydrogen is from renewable solar energy and NG reformation # Hythane® – Facilitating the Transition to Hydrogen - ✓ Proven technology - ✓ 5 7 % by Energy of H₂/Natural gas blend (20% by volume) - ✓ Up to 50% NOx emission reductions - ✓ Piggybacks on existing CNG/NG infrastructure - ✓ Provides tremendous strategic flexibility: Can be calibrated to reduce NOx by up to 30% without decrease in range or increase range up to 10% with no decrease in NOx - ✓ Reduces emissions of greenhouse gases by 7% - ✓ Roll out of Hythane® infrastructure (NG reformation & blending) most cost effective 1st step toward Hydrogen infrastructure development. - ✓ Clean H₂ Enriched NG Fuel is available TODAY! ### Hythane® Leverage **Most Cost-effective Use of H₂** ### What is the best use of 7% Hydrogen Energy? Hydrogen Vehicle CNG Vehicle Hythane Vehicle Case 1: Convert 7 CNG Vehicles to Hydrogen Result: 7% NOx reduction, 7% hydrogen energy Result: 50% NOx reduction, 7% hydrogen energy #### **ZBus Regulation** - What is the intention of ZBus requirement? - Accelerate the introduction of Hydrogen into transit fleet use - □ Reduce transit fleet emissions by 15% - Reduce transit riders exposure to toxic air contaminants - Stimulate the commercialization of fuel cell bus technology - Create a demand for large numbers of units, thereby driving down the price - Stimulate the development of hydrogen production capacity as well as fueling infrastructure # Barriers to ZBus Implementation - FC Bus Technology not ready for widespread commercialization - FC Buses currently 10X price of diesel or natural gas models - Hydrogen expensive 4X cost of diesel and 5X cost of natural gas - Production and dispensing infrastructure not in place and expensive to build ## How to Reduce NG Bus Fleet Emissions by 15% by 2010 - Convert 15% of fleet to Pure Hydrogen - Convert 15% of fleet to Electric - Take 15% of fleet out of service - Convert 30% of existing Natural Gas Bus fleet to Hythane® # Evaluating Options that Ease ZBus Implementation - Look for a bridge technology that meets the goals while: - Utilizing technology that is ready today - Minimizing the impact on vehicle range - Gives the largest emissions benefit for resources used - Requires least impact to existing vehicles and infrastructure - Lays groundwork for the hydrogen production & dispensing infrastructure needed for ZBus mandate ### Hythane® and ZBus Mandate - Hythane® only technology that can deliver on most of CARB's ZBus goals today - □ Proven technology is ready for implementation today - Hythane® reduces NOx emissions by 50% over NG baseline - □ Reduce fleet emissions by NOx 50% upon implementation - Utilizes existing NG infrastructure and adds hydrogen with minimum impact - Best known available leverage of hydrogen - ☐ Yields the most Bang for the Buck (Best use of Funds) ## **Existing Natural Gas**Infrastructure Eases Transition - Via Time to Market - □ No longer experimental over 3 million NGVs on the globe now - Easy Transition - □ Near-term Objective - Existing CNG vehicles can easily be converted to operate on Hythane® - Hythane® can be deployed at existing CNG & LCNG stations - Customer base already accustomed to using a gaseous fuel - Medium-term Objective - Hythane Company is currently developing LNG/Cryogenic Hythane® - LNG/Cryogenic Hythane® to be deployed at existing LNG stations #### **Proposal** - Make Hythane® an option to achieve the interim emission reduction equivalency of Zbus - CARB help fund the verification of Hythane® on the 3 of the 4 primary natural gas engines in use - √ B Gas Plus 52 - ✓ C Gas Plus 487 - ✓ DDC 1964 - There are 887 Cummins L10s in use, but 95% are MY 1998 and older ### Hythane[®] Conversion of Existing Natural Gas Buses - Cost \$187,500 to calibrate and verify that Hythane® will yield 50% NOx reduction per engine - Once calibration is performed, will cost about \$3000 per bus to manufacture and install conversion kit. - Chance that for some buses NOx reduction will significantly exceed 50% #### HYTHANE[®] Maker - Co-manufactured with HyRadix® using the AdeoTM Reformation platform - 500 Nm³/hr of Hythane® (~ 275 Scfm) @ 100psi - One Hythane® Blending unit that will fuel 40 buses per day cost \$800,000 - Assume the installation of 1 Hythane® maker for every 40 buses or fraction thereof – therefore excess capacity is likely - Can produce100 Nm³/hr Hydrogen for H2 applications ### **Assumptions** - 2.5 miles per GGE - 43,000 miles/yr (LAMTA average) - 2 g/bhp-hr NOx emissions level - Each bus will operate on Hythane® for seven years - Existing compression and storage can be used for Hythane® ### Hythane® – Helping to Realize the ZEV Bus Future - Cost of two fuel cell bus demonstrations in Bay Area for six buses and two fueling facilities - □ \$33.5 million - NOx reduction ~ 17.2 tons (0.41 tons/bus X seven years operation) - Cost to convert 30% of existing natural gas buses to Hythane® (1,407) and build 40 hydrogen production & dispensing facilities - □ \$37 million - NOx reduction = 1,970 tons (0.2 tons/bus X seven years operation) ### Hythane® can Accelerate the Introduction of Hydrogen into Fleet Use - Most cost effective use of Hydrogen that is available today - Infrastructure that builds on and co-exists with Natural Gas stations - Infrastructure that will continue to be useful into the Hydrogen economy - Pre-Approval of "Hythane" as means to fulfill the ZBus requirements # Thank you from Hythane Company! #### **Questions?** Roger W. Marmaro (303) 468-1705 Rmarmaro@hythane.com www.hythane.com